

Projekt Brána do vesmíru

Hvězdárna Valašské Meziříčí, p. o.
Krajská hvězdáreň v Žiline

PROGRAM
CEZHRANIČNEJ
SPOLUPRÁCE
2007
2013
SLOVENSKÁ REPUBLIKA
ČESKÁ REPUBLIKA

EURÓPSKA ÚNIA
EURÓPSKY FOND
REGIONÁLNEHO ROZVOJA
SPOLOČNE BEZ HRANÍČ

KRAJSKÁ
HVEZDAREŇ

Súčasnosť a budúcnosť výskumu medziplanetárnej hmoty

RNDr. Peter Vereš, PhD.

University of Hawaii / Univerzita Komenského

Ako sa objavila MPH

- Pôvodne iba nehybná hviezdna sféra
- Mesiac a Slnko
- Bludné planéty viditeľné voľným okom

Starovek => novovek

Piazzi

- 1.1.1801
- Objekt pozorovaný 41 dní
- Stratený...predpoklad, medzi Marsom a Jupiterom
- Laplace – nemožné nájsť
- Gauss (24) vynášiel metódu, vypočítal, Ceres bol nájdený...

Halley

- Kométy, odjakživa považované za poslov zlých správ, vysvetlené ako atmosferické javy

- Názov Kometes (dlhovlasá)
- 1577 Brahe = paralaxa, ďalej ako Mesiac
- Edmond Halley si všimol periodicitu kométy 1531, 1607, 1682 = návrat v 1758

Meteory

- Zaznamenané v -1809, - 687 (Lyridy)
- Ernst Chladni 1794 Kniha o pôvode Pallasovho železa
- 1798 Brandes, Benzenberg, paralaxa 400 meteorov, 22 spoločných
- 1803 dážď / Paríž, priznanie kozmického pôvodu
- 1833 USA dážď 20/s, LEO
- 1845/46 rozpad kométy Biela, dažde Andromedíd (72, 85, 93, 99)
- 1861 = Kirkwood, súvis rojov s kométami
- 1866 Schiaparelli: Swift-Tuttle (Perzeidy), Tempel (Leonidy)
- 1899 Adams vypočítal, že Jupiter narušil dráhu kométy, dážď nebol

1833, rytina, Leonidy

1998, foto, Leonidy, AGO Modra

MPH a Slniečná sústava

- Slnko
- planéty (8)
- trpasličie planéty / Ceres, Pluto, Haumea, Makemake, Eris
- MPH = asteroidy, kométy, prach, plyn,

- IEA
- Aten
- Apollo
- Amor
- Mars-Cross
- Hungaria
- Pre-Main-be
- MB Zone I
- MB Zone II
- MB Zone III
- Cybele
- Hilda
- Thule
- Int. Jup.-cro
- Trojan
- Ext. Jup.-cro
- Comets
- Jup. fam. co
- Hal. fam. co
- e>=1 comet
- Aten
- Apollo
- Amor
- Mars-Crosser
- Hungaria
- Pre-Main-belt
- MB Zone I
- MB Zone II
- MB Zone III
- Cybele
- Hilda
- Thule
- Int. Jup.-crosser
- Trojan
- Ext. Jup.-crosser
- Comets
- Jup. fam. comets
- Hal. fam. comets
- e>=1 comets

Vznik a vývoj asteroidov

- -4571 mil. rokov – vznik Sl. súst.
- Akrécia hmoty – nehomogenity, planetesimály, „viskózna proto-hmlovina“
- Kolízie – vznik planetoidov, diferenciácia, tepelné zmeny
- Úbytok prim. hmoty – zastavenie rastu (po 100 mil.r.)
- Drift Jupitera, Saturna, Uránu, Neptúna
- Vymetanie, LHB (-3900 mil.r.)

Vznik a vývoj asteroidov

- Prvotný stav – množstvo telies vo vnútri S.S.
- Prvotný M.B. – 2-10 M.Z. (5/100000 M.Z.)
- Zmeny dráh – deštruktívne kolízie, vymetanie
- Teória explodovanej planéty

Vznik a vývoj asteroidů

Meteority a asteroidy

• P
~ 3
O
Py
Ži

erálov:

orsterit, fayalit, ...

– enstatit, ...

Klasifikácia: Kamenné – ob. chondrity (C, P, D, B, G), enstatit (V, R, E) : SNC, lunaity

y

Meteority a asteroidy

- Železo-kamenné – pallasity a mezosiderity (S)
- Železné – widmanstattenove obrazce (kamacit, taenit) – pomalé chladnutie 1K za mil. rokov = telesá $>100km$ (M)

Čo vlastne vidíme

2005 GB34

1998 WT24

Väčšinou iba diskretnu informáciu,
Intenzitu odrazeného slnečného svetla

Čo dokážeme odvodiť

- Rotačnú periódu
- Amplitúdu
- Tvar
- Orientácia rot. osi
- Binárnosť
- Hmotnosť
- Hustotu

Veľmi zriedka

- Radar
- Priama návšteva (sondy)

Vnůtro a povrch

Fyzikálne vlastnosti

- Veľké asteroidy nerotujú rýchlejšie ako 2.2 hod
- Naopak, najmenšie môžu aj sekundy...

Rubble pile – kopa fragmentov

Itokawa, 500 m

1999 KW4

Rubble pile – kopa fragmentov

Kleopatra

The Double Asteroid (90) Antiope
(NACO/VLT)

Spojitosť s kométami

- Spojitosť s kométami – 944 Hidalgo, 7968 133F

Evide

Rozpad asteroidu

Space weathering

- Kozmické žiarenie, slnečný vietor, mikrometeority
- Výsledok: tmavnutie, refl. s. do červena, absorbčné čiary miznú
- Dôkaz: povrch Mesiaca, krátery
- Rozpor: ob. chondrity vs. S-typ asteroidy (červenšie spektrum)
- NEAR – Eros~chondrit, hoci opticky trocha odlišný

Súčasný stav

IAU Minor Planet Center

- 642,000 asteroidov
 - = 11,000 NEO
 - = 6,064 Trójanica
 - = 396 Kentauri
 - = 1,270 TNO
- 3,796 komét

NEO

Okolo 10,000

Cca 1km a väčšie defakto všetky nájdené

Momentálne sa hľadajú objekty medzi 100-1000

Menšie objekty veľmi zriedka...

Kolízie so Zemou

- Chelyabinsk, 15.2.2013, 500 kT TNT

Hľadanie NEO

- Pan-STARRS 1+2

1.4 Gpix camera
0.25 arcsec/pixel
+22 mag / 30 sec
7 square deg/FOV
6 filtrov
50,000,000 USD

Hľadanie NEO

- Raw

Hľadanie NEO

- Catalina Sky Survey

Arizona a Australia

Mt. Lemmon (1.5m)
G96

Siding Spring (1m)
K92 (LCOGT)

Catalina (0.68m)
703

Hľadanie NEO

- Large Synoptic Survey Telescope (LSST)

8-m zrkadlo
0.2"/pixel
9.6 FOV
Chile

2020
Celkovo – 1,000,000,000 USD

Hľadanie NEO

- DECcam
(Dark Energy Survey)

4.0m Cerro Tololo
520 Mpix
3 square deg
0.27"/pix

25 mag

Hľadanie NEO

- ATLAS
(www.fallingstar.com)
- Mauna Loa

100 Mpix
1.86"/pix
+20 mag
30 square deg/FOV
2 filtre
5,000,000 USD

Hľadanie NEO

- ADAM
(daa.fmph.uniba.sk/adam_sk)
- AGO
Modra

16 Mpix
4.26" /pixel
+17 mag / 30 sec
100 square deg/FOV
1,000,000 EUR

Hľadanie NEO

- Z vesmíru

SENTINEL, 50 cm, dráha Venuše

CYLON (TOP SECRET)

NEOWISE 40 cm

NEOSSAT 15 cm

NEOCam 50 cm, L1

Hľadanie NEO

- **Fly-eye**

ESA

- Vývoj špeciálneho 1m ďalekohľadu

Minimoons

- Mesiace-roky obiehajúce Zem
- Aspoň 1 (1m) nonstop
- 2006 RH120 (3-6m)

Falošné asteroidy

- 6Q0B44E (Apollo 12)
- 2013 QW1 (Chang-e)

Ťažba z NEO

How to catch an asteroid

Ťažba vzácnych prvkov:
Antimón, zinok, striebro, zlato,
Indium, meď, cín, olovo,
Kobalt, horčík, molybdén, nikel,
Osmium, paládium, platina,
Rénium, ródium, ruténium,
Tantal

Planetary Resources
Deep Space Industries

Ekonomická návratnosť?
30m asteroid ~ 25-50 mld USD

Najnovší kozmický výskum

- Vesta

Sonda DAWN

Rosetta

2014-2015
Pristátie na kométe /Philae

- 67P/Churyumov–Gerasimenko

Zaujímavosti

- Prvý trójan Venuše 2013 ND15
- 5 trójanov Marsu
- Pozemský trójan 2010 TK7
- Trójan Uránu 2011 QF99
- Neptún má známych 5, ale očakáva sa populácia väčšia, ako pri Jupiteri

Interstelárne kométy

- Našli sme 0 = vieme odhadnúť, koľko ich je?

Neznáma planéta na konci Kuiperovho pásu?

